

LA-UR-06-6637

Summary of the Hadronic Shower Simulation Workshop and Further Hadronic Applications

Laurie Waters
Los Alamos National Laboratory

UNCLASSIFIED

HSSW 2006

International Organizing Committee

J. Apostolakis (CERN, Chair)
S. Dytman (U. Pittsburgh)
A. Ferrari (CERN)
A. Heikkinen (Helsinki Inst. of
Physics)
P. Loch (U. Arizona)
S. Mashnik (LANL)
G. McKinney (LANL)
M. Messier (Indiana U.)
N. Mokhov (FNAL)
K. Niita (RIST)
A. Ribon (CERN)
M. Thomson (Cambridge U.)
R. Wigmans (Texas Tec)
D. Wright (SLAC)

Local Organizing Committee

M. Albrow (Fermilab)
D. Chakraborty (NIU)
M. Demarteau (Fermilab)
D. Elvira (Fermilab)
J. Link (Virginia Tech.)
S. Magill (ANL)
A. Para (Fermilab)
R. Raja (Fermilab, Chair)
C. Sazama (Fermilab)

Secretariat

Cynthia Sazama
Suzanne Weber

78 Registrants

Web site

<http://conferences.fnal.gov/hss06/>

Purpose

- The workshop will bring together world experts in the field of hadronic shower development, to establish a collaborative effort that will lead to a better understanding and simulation of:
 - hadronic showers relevant to hadron calorimetry at the ILC and LHC,
 - neutrino fluxes
 - atmospheric showers
 - Spallation target design, Accelerator shielding, Homeland Security, Medical applications, Neutronics
- The workshop will evaluate existing event generator and transport codes.
 - Before the workshop we expect to carry out a bench marking analysis. Various hadronic shower simulation scenarios will be submitted to code developers and the results will be presented at the workshop.
 - Identify the shortcomings of existing hadronic shower simulations
 - Develop a collaborative plan to improve our understanding of showers and
 - Investigate the need to acquire new data to improve shower models
- Previous Gatherings:
 - SARE
 - SATIF
 - CALOR

$a = (1 - h/e)^*$ for each channel can be measured in the usual way (finding the E dependence of the π/e), or by fitting the slope R of Q vs S at one energy.

Then the data for each event can be corrected:

$$E_{\text{corr}} = \frac{RS - Q}{R - 1}$$

Labels for the equation: Slope (points to R), Scintillator response (points to S), Cherenkov response (points to Q), Quartz fiber $h/e|_Q = 0.20$ (points to the denominator).

*The other factors in a seem to cancel when R is calculated

CONCLUSIONS

- *The performance of hadron calorimeters depends sensitively on some very specific aspects of the shower development process :
- π^0 production, nuclear component, neutron transport*
- *Many sets of experimental data document this sensitivity in precise, quantitative ways*
- *Unfortunately, none of these data sets were considered in the context of the “grand validation”*
- *Reliable hadronic shower simulations are absolutely essential for designing, optimizing, calibrating, operating and understanding calorimeters*
- *The reliability of available codes leaves (very) much to be desired*

e.g. Radius/Field

e.g. 100 GeV Jets in Barrel

- ★ Performance vs. radius/B (Tesla TDR detector)
- ★ Argues for large high field
- ★ With a reasonable cost model for ECAL+HCAL and Solenoid could identify “optimal” parameters

LA-UR-06-6637

General information for various all-particle transport codes

General	MCNPX	GEANT4	FLUKA	MARS	PHITS
Version	2.5.0	8.1 p1	2005	15	2.09
Lab. Affiliation	LANL	CERN ESA IN2P3 PPARC INFN LIP KEK SLAC TRIUMF	CERN INFN	FNAL	JAEA RIST GSI Chalmers Univ.
Language	Fortran 90/C	C++	Fortran 77	Fortran 95/C	Fortran 77
Cost	Free	Free	Free	Free	Free
Release Format	Source & binary	Source & binary	Source & binary	Binary	Source & binary
Availability Conditions	RSICC Beta test team	Open web None		User's Agreement	
User Manual	470 pages	280 pages	387 pages	150 pages	176 pages
Users	~2000	~2000	~1000	~300	220
Web Site	mcnpx.lanl.gov	cern.ch/geant4	www.fluka.org	www-ap.fnal.gov/MARS	Under const.
Workshops	~7/year	~4/year	~1/year	~2/year	~1/year
Input Format	Free	C++ main Fixed geometry	Fixed or free	Free	Free
Input Cards	~120	N/A	~85	0 to 100	~100
Parallel Execution	Yes	Yes	Yes	Yes	Yes

Geometry Capabilities

Geometry	MCNPX	GEANT4	FLUKA	MARS	PHITS
Description	MCNP-based	Solids (CSG, Boolean, some BREP/STEP)	Combinatorial	Fixed shapes or MCNP-based	MCNP-based MORSE-based
Extensions Twisted Nested Repeated Voxel	No Yes (universes) Yes Lattice (rec, hex)	Yes Yes (logical vol.) Yes Yes (rec, cyl)	No No Yes Yes	No Yes Yes Yes	No Yes (universes) Yes Lattice (rec, hex)
Reflections	3 types	Yes	Yes	Yes	Neutron albedo
Viewer Debugger	Built-in: 2-D Interactive X-Windows External: Vised Moritz	Built-in: 3-D Interactive OpenGL OpenInventor RayTracer External: WIRED VRML DAWN Overlap tools	Built-in: None External: Custom (X11) Debugger built in	Built-in: 2-D Interactive Tcl/Tl 3-D Interactive OpenGL External: Built-in	Built-in: 2,3-D Command PS via Angel External: Angel PS
Setup GUI	Vised Moritz	GGE	No	Tcl/Tl	No
CAD	STEP via GUI	STEP via Tool	No	No	No
Fields (E/B)	2.6.D	Yes	Yes	Yes	Yes
Moving	2.6.D	Yes	Yes	No	Yes

Sources

Source	MCNPX	GEANT4	FLUKA	MARS	PHITS
Fixed					
General					
Explicit	Yes	Yes	Yes	Yes	Yes
Distribution	Yes	Yes	No	Yes	Yes
Dep. Dist.	Yes	GPS	No	Yes	Yes
External	SSW/SSR	Yes	No	Yes	Yes
User Sub.	Yes	Yes	Yes	Yes	Yes
Eigenvalue	Yes	No	No	No	No
Burnup	Yes (2.6.A)	No	No	No	No

Physics Capabilities

Physics	MCNPX	GEANT4	FLUKA	MARS	PHITS
Particles	34	68	68	41	38
Charged particles Energy loss Scatter Stragglng XTR/Cheren.	CSDA Bethe-Bloch Rossi Vavilov No	CSDA Bethe-Bloch Lewis Urban Yes	CSDA Bethe-Bloch Moliere improved Custom No/yes	CSDA Bethe-Bloch Moliere improved Custom No	CSDA Bethe-Bloch Moliere Vavilov No
Baryons Neutron Low High Proton Low High Other	Cont. (ENDF) Models Cont. (ENDF) Models Model List: Bertini ISABEL CEM INCL FLUKA89>3 GeV LAQGSM (2.6.C)	Cont. (ENDF) Models Models Models Model list: Hadron-nucleous GHEISHA* INUCL(Bertini) BIC CHIPS QGS/FTF>8 GeV	Multigroup(72) Models Models Models Model list: PEANUT(GINC) +DPM+Glauber	Cont. (ENDF) Models Models Models Model list: Custom CEM LAQGSM DPMJET	Cont. (ENDF) Models Models Models Model list: Bertini JAM>3 GeV
Leptons Electrons Muon Neutrino Other	ITS 3.0 CSDA/decay Production Decay	Models/EEDL, EADL Models Production Decay	Custom Models Models Decay	Custom Models Models Models	ITS 3.0 CSDA/decay Models Models

Physics Capabilities, cont.

Mesons	Models	Models	Models	Models	Models
Photons Optical x-ray/g Photonuclear	No ITS 3.0 Libraries (IAEA) CEM	Yes Models or EPDL97, EADL CHIPS	Yes Custom+EPDL97 PEANUT VMDM	No Custom Custom CEM	No ITS 3.0 No
Ions	ISABEL LAQGSM (2.6.C)	AAM EDM BLIC	RQMD-2.4 DPMJET-3	LAQGSM	JQMD JAMQMD > 3 GeV/u
Delayed	n, γ (2.6.C)	$\alpha, \beta, \gamma?$	β, γ	γ	n

Tallies/Scores/Edits ...

Tallies	MCNPX	GEANT4	FLUKA	MARS	PHITS
Standard					
Flux					
Volume	Yes	Yes	Yes	Yes	Yes
Surface	Yes	Limited	Yes	Yes	Yes
Point/ring	Yes	No	No	Yes (neutrons)	No
Current	Yes	Limited	Yes	Yes	Yes
Charge	Yes	Yes	Yes	Yes	Yes
Kinetic energy	Yes	Yes	Yes	Yes	Yes
Particle density	Yes	Yes	No	No	No
Reaction rates	Yes	No	Star (inelastic)	Yes	Yes
Energy deposition	Yes	Yes	Yes	Yes	Yes
Rapidity	No	Yes	Yes	Yes.	No
DPA	HTAPE3X	No (user)	Some	Yes	Yes
Momentum	No	Yes	Yes	Yes	No
Pulse-height	Yes	User input	Yes	No	Yes
Termination	Partial	??	Yes	Partial	Yes
Modifiers	9	2	2	2	2
Special					
Mesh	rec, cyl, sph	rec, cyl	rec, cyl	rec, cyl, sph	rec,cyl
Coincidence	Yes	No	Yes	Yes	Yes
Residuals	Yes	No	Yes	Yes	Yes
Activation	2.5.D	??	Yes	Yes	No
Event logs	Yes	Yes	Yes	Yes	Yes

Tallies/Scores/Edits ... cont.

Convergence Tests	10	Error	Error	Error	Error
Viewer	Built-in: 1-D, 2-D Custom X-Windows External: IDL Tecplot GNUplot PAW	Built-in: No External: JAS PI Open Scientist PAW	Built-in: None External: Custom (X11) GNUplot PAW ROOT	Built-in: Custom External: PAW	Built-in: Angel External: Angel

Variance Reduction

Variance Reduction	MCNPX	GEANT4	FLUKA	MARS	PHITS
Population control					
Region biasing	Yes	Yes	Yes	Yes	Yes
Weight cutoff	Yes	Yes	Yes	Yes	Yes
Weight window mesh	Yes	Yes	Yes	Yes	Yes
Energy biasing	Yes	No	Yes	Yes	Yes
Modified sampling					
Source biasing	Yes	RDM	Yes	Yes	Yes
Implicit capture	Yes	Yes	Yes	Yes	Yes
Exp. transform	Yes	No	Yes	Yes	No
Production biasing	Yes	Yes	Yes	Yes	Yes
Angular bias	DXTRAN	??	Yes	Yes	Yes
DXTRAN	Yes	No	No	No	No
Viewer	2-D contour	No	No	No	No

Cascade Models

Bertini/Dresner

CEM03

G-4 Bertini

G-4 Binary Cascade

Gheisha

INCL4/ABLA

Isabel

JAM/GEM

LAQGSM

Peanut

Dual Parton Mode/Glauber

DPMJET

FTF String

QGS Models

QMD

Hadronic Inelastic Model Inventory

MCNPX Particle and Energy Acceptance

Overview of *PHITS* (Particle and Heavy Ion Transport code System) (2)

Trends in Simulation Code Development

- **Heavy Ion physics**
 - RIA, RHIC, Space applications, Medical
- **Activation, Transmutation**
 - Homeland Security (delayed particles), Transmutation of Waste
- **Neutronics**
 - Neutrino Background, Complete energy deposition description, shielding
- **Inelastic hN reactions**
 - Calorimetry, neutrino experiments
- **Photonuclear**
 - Homeland Security, ILC
- **Muon, neutrinos**
 - Neutrino experiments, Homeland Security, Cosmic Rays

Buy This Book!

HANDBOOK ON SECONDARY PARTICLE PRODUCTION AND TRANSPORT BY HIGH-ENERGY HEAVY IONS
(With CD-Rom)

by **Takashi Nakamura** (*Tohoku University, Japan*) & **Lawrence Heilbronn** (*Lawrence Berkeley National Laboratory, USA*)

ISBN 981-256-558-2

World Scientific

www.worldscientific.com

236pp
Pub. date: Dec 2005
US\$58 / £33

LA

$^{48}\text{Ca}^{19+}$ at 140 MeV/u

Be Target

Ta Target

PHITS213 (nqtmax = 100 fm/c)

Exp

LAWRENCE LIVERMORE NATIONAL LABORATORY
Division of the National Science Foundation

OAK RIDGE NATIONAL LABORATORY
Managed by UT Knoxville for the Department of Energy

MICHIGAN STATE UNIVERSITY

The NSCL is funded in part by the National Science Foundation and Michigan State University.

LA-UR-06-6637

INCL/ABLA Pb + p fragments 1 GeV/n

LA-UR-06-6637

Foil Activation at K2K Target Station

060616MARS: Au 10mmT(step 0.01mm), MG-on, 8000000Events [Air+Conc. 3cm-0.1mm step]

Courtesy: H. Matsumura

LA

Double Differential Cross Sections of Neutrons for Xe 400 MeV/u on Li

Preliminary:

- Target, detector array in vacuum
- No helium tube
- Data uncorrected for neutron attenuation (in target, in air)

Double Differential Cross Sections of Neutrons for Xe 400 MeV/u on Pb

The NSCL is funded in part by the National Science Foundation and Michigan State University.

LA

Neutron Flux in Pre-Separator using PHITS: 48Ca beam at 500 MeV/u Normalized to 400 kW

Residual Nuclei

- The **production of residuals** is the result of the **last step** of the nuclear reaction, thus it is influenced by all the previous stages
- **Residual mass distributions are very well reproduced**
- Residuals near to the compound mass are usually well reproduced
- However, the production of **specific isotopes may be influenced by additional problems** which have little or no impact on the emitted particle spectra (Sensitive to details of evaporation, Nuclear structure effects, Lack of spin-parity dependent calculations in most MC models)

$\text{Log}_{10} N$ of residual nuclei

LA-UR-06-6637

MARS15/LAQGSM03 for Au+Au at 8 GeV/A

EST.1943

UNCLASSIFIED

Pseudorapidity distribution of charged hadrons produced in minimum bias $\sqrt{s} = 200$ GeV d-Au and p-p collisions. The results of Dpmjet are compared to experimental data from the BRAHMS-Collaboration and the PHOBOS-Collaboration. At some pseudorapidity values the systematic PHOBOS-errors are given.

LA-UR-06-6637

PHENIX, RHIC: Large p_{\perp} suppression in central collisions

STAR, RHIC: Suppression of back-to-back jet

LA-UR-06-6637

MCNPX

Heavy Ions

mode #

SDEF par=# or par=6012

F1:# 4

FT1 ZAD 8016 20040 26000 92238

Fragmentation of therapeutic beams in a water target

LA-UR-96-5637

^{12}C
676 MeV/u

^{14}N
674 MeV/u

^{16}O
672 MeV/u

NIM B 117,
221 (1996)

Attenuation
of primary
beam

Build-up
of
secondary
fragments
As a
function
of depth

Simulations by F. Sommerer, K. Parodi, W. Enghardt, A. Aiginger
Forschungszentrum Rossendorf (Dresden), Vienna Univ. of technology and CERN

Trends in Simulation Code Development

- Heavy Ion physics
 - RIA, RHIC, Space applications, Medical
- **Activation, Transmutation**
 - **Homeland Security (delayed particles), Transmutation of Waste**
- Neutronics
 - Neutrino Background, Complete energy deposition description, shielding
- Inelastic hN reactions
 - Thin target benchmarks
- Photonuclear
 - Homeland Security
- Muon, neutrinos
 - Neutrino experiments, Homeland Security, Cosmic Rays

Example of fission/evaporation

- Quasi-elastic products
- Spallation products
- Deep spallation products
- Fission products
- Fragmentation products
- Evaporation products

1 A GeV $^{208}\text{Pb} + p$ reactions Nucl. Phys. A 686 (2001) 481-524

Nuclide Production

- Bremsstrahlung ($E_{max}=1 \text{ GeV}$) on gold

Activation: Stainless Steel

Table 1: Stainless Steel, cooling times 1d 6h 28m, 17d 10h 39m

Isotope	t _{1/2}	Exp		OLD FLUKA/Exp		FLUKA/Exp	
		Bq/g	± %	STD FLUKA/Exp	± %	NEW FLUKA/Exp	± %
Be 7	53.29d	0.205	24	0.096	34	1.070	30
Na 24	14.96h	0.513	4.3	0.278	8.6	0.406	13
K 43	22.30h	1.08	4.6	0.628	8.7	0.814	11
Ca 47	4.54d	0.098	25	0.424	44	(0.295	62)
Sc 44	3.93h	13.8	4.8	0.692	5.8	0.622	6.2
mSc 44	58.60h	6.51	7.1	1.372	8.1	1.233	8.6
Sc 46	83.79d	0.873	8.3	0.841	9.1	0.859	9.5
Sc 47	80.28h	6.57	8.2	0.970	9.7	1.050	13
Sc 48	43.67h	1.57	5.2	1.266	8.4	1.403	11
V 48	15.97d	8.97	3.1	1.464	3.8	1.354	4.8
Cr 48	21.56h	0.584	6.7	1.084	11	1.032	12
Cr 51	27.70d	15.1	12	1.261	13	1.231	13
Mn 54	312.12d	2.85	10	1.061	10	1.060	11
Co 55	17.53h	1.04	4.6	1.112	7.7	0.980	10
Co 56	77.27d	0.485	7.6	1.422	9.0	1.332	10
Co 57	271.79d	0.463	11	1.180	12	1.140	12
Co 58	70.82d	2.21	5.9	0.930	6.3	0.881	6.9
Ni 57	35.60h	3.52	4.5	1.477	6.5	1.412	8.2

M. Brugger,
et al.,
 Proceedings
 of the Int.
 Conf. on
 Accelerator
 Applications
 (AccApp'05),
 Venice, Italy,
 2005

Trends in Simulation Code Development

- Heavy Ion physics
 - RIA, RHIC, Space applications, Medical
- Activation, Transmutation
 - Homeland Security (delayed particles), Transmutation of Waste
- **Neutronics**
 - **Neutrino Background, Complete energy deposition description, shielding**
- Inelastic hN reactions
 - Thin target benchmarks
- Photonuclear
 - Homeland Security
- Muon, neutrinos
 - Neutrino experiments, Homeland Security, Cosmic Rays

ENDF/B-V and LANL T-16 U-235 Total Cross Section

Matching Tables and Models

Neutrons in aluminum, flux

Neutrons in aluminum, energy deposition

Black- 20 MeV library, Blue, 150 MeV library

Low-energy neutron transport in FLUKA

💡 performed by a **multigroup algorithm**: 💡

- Widely used in **low-energy neutron transport** codes (not only Monte Carlo, but also Discrete Ordinate codes)
- Energy range of interest is divided in a given number of discrete intervals “**energy groups**”
- Elastic and inelastic reactions simulated not as exclusive process, but by group-to-group **transfer probabilities** (down-scattering matrix)
- The **scattering transfer probability** between different groups represented by a **Legendre polynomial expansion** truncated at the $(N+1)^{\text{th}}$ term:

$$\sigma_s(g \rightarrow g', \mu) = \sum_{i=0}^N \frac{2i+1}{4\pi} P_i(\mu) \sigma_s^i(g \rightarrow g')$$

LA-UR-06-6637

Neutrons on the ER-2 plane at 21 km altitude

Measurements:

Goldhagen et al., NIM A476, 42 (2002)

Note one order of magnitude difference depending on latitude

FLUKA calculations:

Roesler et al., Rad. Prot. Dosim. 98, 367 (2002)

n-TOF

The n-tof facility at CERN:
 neutron beam with excellent energy resolution for cross section studies

beam from PS :
 20 GeV/c
 protons +
 Huge Lead target
 Water moderator
 neutron beam line

Simulations : FLUKA + C. Rubbia's detailed low energy neutron transport

Assumption : 5 cm water moderator as in the design of the facility

Comparison with measured neutron spectrum shows up to 20% difference in the range 1-10⁵ eV (published data)

LA

Nuclei of interest- 1st pass list

- The A-List
- $H_2, D_2, Li, Be, B, C, N_2, O_2, Mg, Al, Si, P, S, Ar, K, Ca, Fe, Ni, Cu, Zn, Nb, Ag, Sn, W, Pt, Au, Hg, Pb, Bi, U$
- The B-List
- $Na, Ti, V, Cr, Mn, Mo, I, Cd, Cs, Ba$
- On each nucleus, we can acquire 5 million events/day with one 4sec beam spill every 2 mins and a 50% downtime.
- We plan to run several different momenta and both charges.
- The libraries of events thus produced will be fed into shower generator programs which currently have 30 year old single arm spectrometer data with high systematics

Trends in Simulation Code Development

- Heavy Ion physics
 - RIA, RHIC, Space applications, Medical
- Activation, Transmutation
 - Homeland Security (delayed particles), Transmutation of Waste
- Neutronics
 - Neutrino Background, Complete energy deposition description, shielding
- **Inelastic hN reactions**
 - **Thin target benchmarks**
- Photonuclear
 - Homeland Security
- Muon, neutrinos
 - Neutrino experiments, Homeland Security, Cosmic Rays

LA-UR-06-6637 Verification of nuclear capture at rest

CHIPS Model

Pion capture on ^{12}C nucleus

Neutron production at low-intermediate energies

where most of the interactions occur..

160 MeV protons on Zr
Phys. Rev. C41,2010 (1990)

3 GeV p on Pb
Nuc. Sci. Technol. 32, 827 (1995)

NA49 Collaboration: Comparison of pion production in 158 GeV p-p collisions with DPMJET-III results

LA-UR-06-6637

pp → pX at 19.2 to 21300 GeV/c

EST.1943

UNCLASSIFIED

Trends in Simulation Code Development

- Heavy Ion physics
 - RIA, RHIC, Space applications, Medical
- Activation, Transmutation
 - Homeland Security (delayed particles), Transmutation of Waste
- Neutronics
 - Neutrino Background, Complete energy deposition description, shielding
- Inelastic hN reactions
 - Thin target benchmarks
- **Photonuclear**
 - **Homeland Security, ILC**
- Muon, neutrinos
 - Neutrino experiments, Homeland Security, Cosmic Rays

Photonuclear int.: example

Reaction:

$$20 \leq E_\gamma \leq 140 \text{ MeV}$$

Cross section for multiple neutron emission as a function of photon energy, Different colors refer to neutron multiplicity $\geq n$, with $2 \leq n \leq 8$

Symbols: exp data (NPA367, 237 (1981) ; NPA390, 221 (1982))

Photo-Neutron Yields from Thick Targets for 2-GeV e-

Trends in Simulation Code Development

- Heavy Ion physics
 - RIA, RHIC, Space applications, Medical
- Activation, Transmutation
 - Homeland Security (delayed particles), Transmutation of Waste
- Neutronics
 - Neutrino Background, Complete energy deposition description, shielding
- Inelastic hN reactions
 - Thin target benchmarks
- Photonuclear
 - Homeland Security
- Muon, neutrinos
 - Neutrino experiments, Homeland Security, Cosmic Rays

Error
breakdown of
absolute fluxes

Motivation

Interpretation of CR data relies heavily on MC simulations

MC uncertainties arise predominantly from hadronic interaction models

Muons are one of the main ingredients to infer **E, A**

Muon component is very sensitive to hadronic interactions

Which hadronic interactions are of major importance for muon production?

LA-UR-06-6637

Code Comparisons

UNCLASSIFIED

Recent Benchmarking at SATIF-8 by H. Hirayama

Fig. 9 Comparison of the neutron attenuation length of iron for secondary neutrons from a Hg target with 3 GeV protons.

Dose equivalent attenuation for neutrons above 20 MeV in a 6-m iron slab for normal incident parallel beam of neutrons with energy spectra generated in Hg and Fe targets by protons from 0.2 to 24 GeV.

Fig. 15 Comparison of the neutron attenuation length of iron for secondary neutrons emitted to 90 degrees from iron and Hg (24 GeV) targets with protons.

HARP
collaboration
measured double
differential cross
section of
positive pion
production in
proton-aluminum
interaction at
12.9 GeV/c
(Nucl. Phys.
B732, 1 (2006)).

TASK 1

π^+ production in proton aluminum interaction at 12.9 GeV/c

π^+ production in proton aluminum interaction at 12.9 GeV/c

Black symbols - HARP data, green symbols - PHITS, red line - LAQGSM, cyan line - FLUKA, blue line - MARS

NA49 collaboration measured one and double differential cross section of charged pion production in proton-carbon interaction at 158 GeV/c (hep-ex/0606028 (2006)).

TASK 2A

Pion production in proton carbon interaction at 158 GeV/c

Pion production in proton carbon interaction at 158 GeV/c

Black symbols - NA49 data, green symbols,line - PHITS, red line - LAQGSM, cyan line - FLUKA, blue line - MARS, magenta line -DPMJET

NA49
collaboration
measured one
and double
differential cross
section of
charged pion
production in
proton-proton
interaction at 158
GeV/c
(Eur. Phys. J.
C45, 243 (2006)).

TASK 2B

Pion production in proton proton interaction at 158 GeV/c

Pion production in proton proton interaction at 158 GeV/c

Black symbols - NA49 data, green symbols, line - PHITS, red line - LAQGSM, cyan line - FLUKA, blue line - MARS, magenta line -DPMJET

TASK 3

Double differential cross sections of charged particles produced in proton interaction with thick target at 67 GeV/c were measured in IHEP (Protvino). Aluminum target was 60 cm long with radius of 3 cm. Beam was a Gaussian with $s_x = s_y = 0.17$ cm. (Sov. Jour. Nucl. Phys. 31, 644 (1979)).

Thick target is irradiated by a 2 GeV electron beam. Cooper target is 14-cm long with radius of 2.5 cm. Electron beam is point-like. Neutron spectra are measured at 48,90, and 140 degrees. (PAL experiment (2004)).

Energy deposition in absorber around target. Protons with kinetic energy 12 GeV interact with copper target (length is 3cm, radius - 1.5 cm). Calculate total energy deposited in the inner target for 5 positions of target center.

LA-UR-06-6637

Iron-scintillator calorimeter consists of 16 modules. Each module contains five sub-modules, 2.5 cm thick iron + 0.5 cm thick scintillator plates. Plates have a cylindrical shape of 75 cm radius. Incident particles are negative pions with kinetic energy of 10,20,50,100, and 300 GeV. Calculate energy deposition in each of 16 modules and radial distribution in module #1,3,6,9. Experimental data is from I Int. Conf. on Calorimetry in HEP, 525, FNAL, 1990.

Energy deposition profile in a thick target for proton beam energy of 1, 20 and 50 GeV. A point-like proton beam with $E_{kin} = 1, 20$ and 50 GeV on a tungsten target which is 10-cm long with a radius of 1 cm. Calculate energy deposition (MeV/cm) in each of the twenty longitudinal bins, $Dz = 0.5$ cm.

TASK 7

Notes: (1) No electromagnetic shower transport above 1 GeV in PHITS and MCNPX.
 (2) MARS15 results from an unofficial developer version.

Ratio e/π ; GEANT4 v.8.0, 20 μm cut

QGSP - very well; LHEP - larger values; GEANT3 - systematically lower

Fraction of energy in layers: GEANT4 v.8.0, 20 μm cut

LA-UR-06-6637
MODELING BEAM ACCIDENT AT TEVATRON

Figure 5: Damage to D49 5-mm thick tungsten primary collimator.

EST.1943

UNCLASSIFIED

Figure 18: Top: evolution of the front and back surfaces of the tungsten collimator plate from $t=0.4$ ms (1) through $t=1.6$ ms (7) with $\Delta t=0.2$ ms. Bottom: shape of the hole in the collimator plate at 1 ms.

Summary

- 5 Major codes represented by primary authors
- Main customer community presented needs and recent results
- Benchmark activity revealed need for improvements and areas of agreement in all codes.

Workshop Followup

- Permanent website
 - Links to codes
 - FAQ
- Rookie Guide to Codes
 - Code Descriptions
 - Model Descriptions
- Ongoing benchmarks
 - Data repository
 - Input files
 - Comparison repository
- Next meeting in Europe
 - 18 mos-2yrs